ADDENDUM TO BIOLOGICAL EVALUATION FOR REGIONAL FORESTER'S SENSITIVE PLANT SPECIES AND SPECIES WITH VIABILITY EVALUATIONS ### INVASIVE SPECIES MANAGEMENT SHAWNEE NATIONAL FOREST Original BE dated August 16, 2010 Addendum to BE April 14, 2011 ### I. Introduction The purpose of this Addendum to the Biological Evaluation is to identify the likely effects of the proposed actions and alternatives in the Invasive Species Management Project to 21 proposed Regional Forester's Sensitive Plant Species (RFSS). Every 5 years, the forests in Region 9 review and update the RFSS list. These species have been documented as occurring on Shawnee National Forest managed lands. This Addendum to the Biological Evaluation ensures that Forest Service actions do not contribute to a loss of viability or contribute to a trend toward Federal listing of any of the proposed species and it provides a process and standard that ensures the proposed RFSS receive full consideration in the decision making process. ### II. Project Alternatives Analyzed The 3 Project Alternatives analyzed can be found in the original Biological Evaluation dated August 16, 2010. These alternatives can also be found in the Environmental Assessment. #### III. Rare Plant Resources Analysis The following information in Table 2 includes the 21 Proposed Regional Forester's Sensitive Plant Species. Species descriptions, habitat and location information, were obtained from NatureServe (2011), Plants Database (2011), and available data and literature (found in Literature Cited and Reviewed at the end of this document). Table 2. Proposed Regional Forester's Sensitive Plant Species (RFSS) on the Forest known to occur or have been documented as historically occurring within the 10 counties of southern Illinois where there are lands managed by the Shawnee National Forest. A parenthesis () denotes the assumption that the species is extirpated in that county. A = Alexander, G = Gallatin, H = Hardin, Ja = Jackson, Jo = Johnson, M = Massac, P = Pope, S = Saline, U = Union, and W = Williamson. | Ja | Bromus nottawayanus (Nottoway Brome Grass) (proposed S) | |-----------|--| | P | Carex alata (Winged Sedge) (IL-E, proposed S) | | P | Carex atlantica (Star Sedge) (IL-T, proposed S) | | Ja,Jo,P | Carex bromoides (Sedge) (IL-T, proposed S) | | G,H,P,(U) | Carex nigromarginata (Black-edge Sedge) (IL-E, proposed S) | (Jo),P Carex prasina (Drooping Sedge) (IL-T, proposed S) G,Jo,P,S,U H,(Ja),Jo,(M),P,Pu Euonymus americana (Strawberry Bush) (IL-E, proposed S) Ja,Jo,U Glyceria arkansana (Arkansas Manna Grass) (IL-E, proposed S) M,P Helianthus angustifolius (Swamp Sunflower) (IL-T, proposed S) P,Jo,G Huperzia porophila (=Lycopodium)(Rock Clubmoss)(IL-T, proposed S) H Saxifraga virginiensis (Early Saxifrage) (IL-E, proposed S) H,M,P Scirpus polyphyllus (Leafy Bulrush) (IL-T, proposed S) H Scleria oligantha (Littlehead Nutrush) (proposed S) H,P,Jo,U,W Scleria pauciflora (Fewflower Nutrush) (IL-E, proposed S) Jo,(M),P,(U),W Spiranthes vernalis (Spring Ladies' Tresses) (IL-E, proposed S) H,P Stellaria pubera (Star Chickweed) (IL-E, proposed S) (A),(Ja),Jo,M,P Styrax americanus (American Snowbell) (IL-T, proposed S) A,Ja,Jo Triphora trianthophora (Nodding Pogonia) (proposed S) Ja,U Torreyochloa pallida (Pale False Manna Grass) (IL-E, proposed S) A,Ja,U *Urtica chamaedryoides* (Nettle) (IL-T, proposed S) # **Environmental Impacts and Cumulative Impacts of Alternatives on Regional Forester's Sensitive and Species with Viability Evaluations.** **Spatial Boundary:** The geographic boundary for the rare plant resources in this analysis is the proclamation boundary of the Shawnee National Forest. This boundary was selected because management actions, natural processes and various activities, which occur on the Forest, are confined to the Forest and the areas immediately adjacent to it. **Temporal Boundary:** The temporal boundary for rare plant resources is estimated from the last 10 years in the past to 10 years in the reasonably foreseeable future. A past temporal boundary was selected since the majority of our knowledge of rare plant resources has only come about within the last 70 years. Ten years in the past and future is long enough to accurately gauge the management effects and short enough that any unforeseeable deleterious effects resulting could be addressed, reversed, and/or mitigated. ### Past, Present and Reasonably Foreseeable Future Actions Past, present and future actions for the project area are listed at the beginning of Chapter 3 of the Invasive Species Management Environmental Assessment. The effects of these projects are bounded in time and analyzed cumulatively with the anticipated effects of the proposed action for each resource. Reasons that the identified past, present or foreseeable future action will not have Cumulative Impacts should be based on one or more of the following: - a) The proposed action has no direct or indirect effects relative to the issue. - b) The identified past/present/future action has no direct/indirect effect relative to the issue. - c) The identified past, present and future actions are removed, temporally or spatially, from the proposed action to an extent that there is no combined effect on the specific resource of issue. - d) There is no difference in effects between the action alternatives and the No Action alternative. Table 3 displays the past, present an reasonably foreseeable future actions that have been considered in this analysis. It is concluded that agriculture (cultivated and pastureland), wildfires, timber harvest/firewood cutting, timber stand improvement, ATV use, road maintenance, tree planting, utility right-of-way maintenance, trail construction (includes reconstruction and maintenance), non-system trails, special-use permits (telephone, electric, water, driveways), openlands management, and residential development will not contribute to Cumulative Impacts since there is no difference in the effects of the action alternatives and the No Action alternative. | Table 3. Past (last ten years), present and reasonably foreseeable future actions, with potential for | | | | |--|---|--|--| | Cumulative Impacts, within the Forest watersheds (includes Forest Service and private lands). | | | | | Action | Scope of Action | | | | Agriculture (cultivated - row-cropping) | About 526,500 acres (past, present and future). | | | | Agriculture (pastureland) | About 59,200 acres (past, present and future). | | | | Dragarihad huming * | About 3,000 acres per year (past). | | | | Prescribed burning * | About 10,000 acres (present and future). | | | | Wildfires | About 85 acres per year (past). | | | | whalles | About 1,000 acres per year (future). | | | | Timber harvest/firewood cutting | About 1,000 acres per year (past, present and future). | | | | Timber stand improvement | About 800 acres per year (past, present and future). | | | | Î | About 300,000 people visited the Forest for recreation. | | | | | About 37,000 for horseback riding | | | | | About 150,000 for hiking or walking | | | | Decreational was ** | About 37,000 for hunting | | | | Recreational use ** | About 16,000 for fishing | | | | | About 5,000 for gathering forest products (mushrooms, | | | | | berries, and others). | | | | | About 600 for bicycling. | | | | ATV use | Variable use in watersheds (past, present and future). | | | | Road (including right of way) | About 300 miles per year (past, present and future). | | | | maintenance | About 1000 acres per year (past, present and future). | | | | Tree planting | About 500 acres per year (past, present and future). | | | | Utility right of way maintenance | About 250 miles per year maintained with herbicide (past, | | | | Other right of way maintenance | present and future). | | | | Trail construction, reconstruction and | About 75 miles maintained per year (past, present and future). | | | | maintenance | About 10 miles per year constructed or reconstructed. | | | | Non-system trails | Estimate less than 100 miles of trail (past, present and future). | | | | Special-use permits (telephone, electric, | Estimate less than 20 acres per year (past, present and future). | | | | water and driveways). | | | | | Investive anguing control (private land) | About 200 acres treatment per year (past and present). | | | | Invasive species control (private land) | About 400 acres herbicide treatment (future). | | | | Openlands management | Disking and planting about 200 acres (past). | | | | Openlands management | Disking and planting about 100 acres (future). | | | | Residential development | About 2,000 houses per decade (past and future). | | | | * The Forest is planning on burning about 8,000-12,000 acres per year in the future. The prescribe burns | | | | | in the proposed project (about 12,000 acres) would be included in these acres. | | | | | ** Based on the 2008 National Visitor Use Monitoring Survey. | | | | In some cases, prescribed burning, recreational use, and invasive species control (private lands) may contribute to Cumulative Impacts for rare plant resources. These effects may be beneficial or may have negative impacts on rare plant resources depending on the species, its location, and the action involved. Cumulative Impacts are explained in detail under each species heading below. ### **IV.** Environmental Impacts The above 21 proposed Regional Forester's Sensitive Plant Species (RFSS) are known to occur on Forest Service managed lands and all known sites of individuals/populations will be protected during the implementation of any of the above alternatives. With protection, no negative impacts will occur to these species by the use of herbicide, mechanical or hand treatments, and prescribed fire. ## **V.** Cumulative Impacts With no environmental impacts to the above 21 proposed RFSS, there will be no cumulative impacts to analyze for. The project may proceed as planned. If any new individuals/populations are detected prior to or during project implementation, those sites will be protected. /s/Elizabeth Longo Shimp Elizabeth Longo Shimp Botanist ### E. LITERATURE CITED OR REVIEWED Crow, G. E. and C. B. Hellquist. 2000. Aquatic and wetland plants: Vol. 2 Angiosperms: monocotyledons. The University of Wisconsin Press. Deam, C. C. 1940. Flora of Indiana. Department of Conservation, Division of Forestry. Indianapolis, Indiana. Evers, R.A. 1963. Some unusual natural areas in Illinois and a few of their plants. Natural History Survey Division, Biological Notes No. 50. Fernald, M.L. 1950. Gray's Manual of Botany. Eighth Edition. Dioscorides Press, Portland, Oregon. 1632 pp. Gleason, H.A. 1952. The New Britton and Brown Illustrated Flora of the Northeastern United States and Adjacent Canada. Macmillan Publishing Co., Inc., New York. 1732 pp, in 3 volumes. Gleason, H.A. and A. Cronquist. 1991. Manual of Vascular Plants of Northeastern United States and Adjacent Canada. Second Edition. The New York Botanic Garden, Bronx, New York. 910 pp. Godfrey, R.K. and J.W. Wooten. 1979. Aquatic and Wetland Plants of Southeastern United States: Monocotyledons. The University of Georgia Press, Athens. 712 pp. Godfrey, R.K. and J.W. Wooten. 1981. Aquatic and Wetland Plants of Southeastern United States: Dicotyledons. The University of Georgia Press, Athens. 933 pp. Hopkins, W.E. 1966. The Vascular Flora of Lusk Creek Canyon. M.A. Thesis, Southern Illinois University at Carbondale. Homoya, M.A. 1993. Orchids of Indiana. Published by the Illinois Academy of Science, Indiana University Press, Bloomington and Indianapolis. Johnson, R.T. 1969. The Vascular Flora of Little Grand Canyon, Jackson Co., IL. M.A. Thesis, Southern Illinois University at Carbondale. Kentucky State Nature Preserves Commission. Updated March 2004. Rare plants database at http://nrepcapps.ky.gov/NPRarePlants/details.aspx?species=Helianthus%20silphioides. (Accessed Sept. 2, 2004). Mohlenbrock, R.H. 1986. Guide to the Vascular Flora of Illinois, Revised and Enlarged Edition, Southern Illinois University Press, Carbondale and Edwardsville. xii plus 507 pp. Mohlenbrock, R.H. 1999. The Illustrated Flora of Illinois, Sedges: Carex. Southern Illinois University Press. Carbondale and Edwardsville, Illinois. 328 pp. Mohlenbrock, R.H. 2002. Vascular Flora of Illinois. Southern Illinois University Press, Carbondale and Edwardsville. xiv plus 490 pp. Mohlenbrock, R.H. and D.M. Ladd. 1978. Distribution of Illinois Vascular Plants. Southern Illinois University Press. Carbondale, Illinois. 282 pp. NatureServe. 2004. NatureServe Explorer: An online encyclopedia of life [web application]. Version 4.0. NatureServe, Arlington, Virginia. Available http://www.natureserve.org/explorer. (Accessed July 16, 2004). Olson, S. 2002. Conservation Assessment for Cluster Fescue (*Festuca paradoxa*). Draft under review, provided to the USDA Forest Service, Shawnee and Hoosier National Forests November 2002. 10pp. Smith, R.G. 1988. The vascular flora of Jackson Hollow. M.S. Thesis, Southern Illinois University at Carbondale. Steyermark, J.A. 1963. Flora of Missouri. The Iowa State University Press, Ames, Iowa. 1728 pp. Stritch, L.R. 1982. A Floristic Survey of the Hayes Creek Canyon Watershed, Pope County, Illinois. M.S. Thesis, Southern Illinois University at Carbondale. The Nature Conservancy. 2002. Science Archives: Conducting Prescribed Burns. Accessed from website http://nature.org on 12/10/2002. USDA, NRCS. 2004. The PLANTS Database, Version 3.5 (http://plants.usda.gov). National Plant Data Center, Baton Rouge, LA 70874-4490 USA. Yatskievych, G. 1999. Steyermark's Flora of Missouri: Volume 1. Published by Missouri Department of Conservation in cooperation with Missouri Botanic Garden Press, St. Louis, Missouri. 991 pp.